

Pulling it Together: Developing Lesson Plans for Graduate Students

May 2008

Denise J. Krause, *Clinical Associate Professor*

**Thanks to Sue Green and Maria Picone for their
contributions to this work**

University at Buffalo
School of Social Work

Workshop Agenda

- Adult Learning
- Educator's role in learning
- Levels of learning
- Lesson planning
- Application example
- Practice
- Debriefing

University at Buffalo
School of Social Work

Comparison:	Pedagogy	Andragogy
The learner	<i>Dependent.</i>	<i>Moves towards independence. Self-directing.</i>
The learner's experience	<i>Of little worth.</i>	<i>A rich resource for learning..</i>
Readiness to learn	<i>People learn what society expects them to..</i>	<i>People learn what they need to know.</i>
Orientation to learning	<i>Acquisition of subject matter.</i>	<i>Learning experiences should be based around experiences.</i>

University at Buffalo
School of Social Work

Adult Learning Principles

- ✓ Involvement
- ✓ Experiential
- ✓ Self-directed
- ✓ Problem-centered
- ✓ Immediate value

University at Buffalo
School of Social Work

Attributes Adult Learners Expect of Instructors

- to be knowledgeable
- to show concern for student learning
- to present material clearly
- to motivate
- to emphasize relevance of class material
- to be enthusiastic

(Donaldson, Flannery, and Ross-Gordon 1993)

University at Buffalo
School of Social Work

Educator's Role

- ❖ Facilitate
- ❖ Act as a resource
- ❖ Maintain a “working balance”
- ❖ Initiate cooperation
- ❖ Practically apply knowledge

University at Buffalo
School of Social Work

Planning in the Educator's Role

❖ Anchored in Levels of Learning

- ⇒ Conceptual
- ⇒ Perceptual
- ⇒ Executive
- ⇒ Self-awareness

University at Buffalo
School of Social Work

Conceptual Learning

∞ Knowledge base for the subject

- ⇒ Definitions
- ⇒ Concepts
- ⇒ Principles
- ⇒ Evidence
- ⇒ Theory

University at Buffalo
School of Social Work

Perceptual Learning

- ∞ Help students “experience” the concepts via senses (hear, see ...)
 - ⇒ Multimedia
 - ⇒ Role play
 - ⇒ Real time parallel process
 - ⇒ Lab experimentation
 - ⇒ Deconstruction of a process

University at Buffalo
School of Social Work

Executive Learning

- ∞ Execution of the knowledge:
“The Doing”
 - ⇒ Practice
 - ⇒ Role plays
 - ⇒ Exercises
 - ⇒ Simulations

University at Buffalo
School of Social Work

Self-Awareness Learning

∞ Student understanding of the fit between the material and themselves?

⇒ Reflection

⇒ Integration

⇒ Anticipation

University at Buffalo
School of Social Work

Lesson Plan Example: Class on Ethical Decision Making

◇ Step #1: Class objectives

◇ Step #2: Specific concepts

◇ Step #3: Experiencing the concepts

◇ Step #4: Applying the concepts

◇ Step #5: Self Reflection

◇ Step #6: Evaluation

University at Buffalo
School of Social Work

Lesson Plan Step #1: Objectives

- Objective #1: Students will identify the steps of ethical decision making in social work within one class period.
- Objective #2: Students will apply the steps to an ethical dilemma within one class period.

University at Buffalo
School of Social Work

Lesson Plan Step #2: Specific Concepts (Conceptual Level)

- Definitions of social work ethics and values
- Ethical rules
- Ethical principles
- Ethical theory
- Ethical decision making process

University at Buffalo
School of Social Work

Lesson Plan Step #3: Experiencing Concepts (Perceptual Level)

- Video: DVD (Reamer, Corey & Corey)
- Instructor examples
- Visual tools

University at Buffalo
School of Social Work

Lesson Plan Step #4: Applying the Concepts (Executive Level)

- Small group case-centered exercises
-worksheet
- Presentation of ideas
- Role plays
- Simulations

University at Buffalo
School of Social Work

Lesson Plan Step #5: Self Reflection (Self Awareness Level)

- Discuss types of dilemmas that might be difficult for them
- Discuss personal & professional values that may come into play
- Evaluate their own comfort level around using the process to make decisions

University at Buffalo
School of Social Work

Lesson Plan Step #6: Evaluation

- Quiz
- Class presentation of worksheet with discussion
- End-of-class debriefing
- Ethics paper

University at Buffalo
School of Social Work

Participant Application

What would be most useful to you
right now?

(individual application, group
application, discussion)

University at Buffalo
School of Social Work

Session Debriefing

- What was helpful?
- How will you use what was presented?
- What will your students notice about you when you use what was presented?
- What would improve this workshop?

University at Buffalo
School of Social Work

Contact Information

- Denise Krause
Email: dkrause@buffalo.edu
Phone: (716) 645-3381x253

University at Buffalo
School of Social Work